
[image: image1.wmf]Committee on the Rights of the Child

Fifty-fifth session

13 September – 1 October 2010

Consideration of reports submitted by States parties under article 8 of the Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict

Concluding observations: Nicaragua

1.
The Committee considered the initial report of Nicaragua (CRC/C/OPAC/NIC/1) at its 1572nd meeting (see CRC/C/SR.1572), held on 24 September 2010, and adopted at its 1583rd meeting, held on 1 October 2010, the following concluding observations.

Introduction

2.
The Committee welcomes the submission of the State party's initial report. It further welcomes the written replies (CRC/C/OPAC/NIC/Q/1/Add.1) to the list of issues, however it regrets that these documents do not follow the established reporting guidelines. The Committee appreciates the constructive dialogue with a high-level delegation.

3.
The Committee reminds the State party that these concluding observations should be read in conjunction with its concluding observations adopted on the State party’s fourth periodic report on 1 October 2010 (CRC/C/NIC/CO/4) and with the concluding observations adopted on the initial report under the Optional Protocol on the sale of children, child prostitution and child pornography (CRC/C/OPSC/NIC/CO/1) on 1 October 2010.

I.
Positive aspects

4.
The Committee welcomes the abolition of compulsory military service by a constitutional amendment in 1995, and the regulation by the “Normativa de Organización para la Prestación del Servicio Militar Activo” of the minimum age of 18 years for voluntary military service. It further welcomes the establishment of a minimum age of 18 years even for exceptional conscription. The Committee also notes as positive the fact that Nicaragua has been declared a country free of mines in 2010.

II.
General measures of implementation

Coordination

5.
The Committee regrets that the National Council for the Comprehensive Care and Protection of Children and Adolescents (CONAPINA), established by the Child Code at presidential level with civil society participation, and which previously was in charge of coordinating child policies, has lost its authority by virtue of Law 290 (2008) and that CONAPINA is now located within the Ministry of Family, Adolescence and Childhood (MIFAN), which has affected overall coordination, including with civil society. It is further concerned that a new National System of Social Welfare (Sistema Nacional de Bienestar Social) has taken over the overall coordination of social policy, including that related to children, and as a consequence, the promotion and protection of children’s rights in general, not only of those at risk, have lost specificity and transparency.

6.
The Committee recommends that the State party consider strengthening the leadership and coordinating functions of CONAPINA as set out in the Child Code, and, in this respect, streamline the roles and activities of both the MIFAN and the Sistema Nacional de Bienestar Social, to ensure a comprehensive and well articulated system of promotion and protection of children’s rights.

Independent monitoring

7.
While welcoming the active involvement of the Office of the Ombudsperson on Human Rights (Procuraduría Nacional de Derechos Humanos) and the Office of the Special Ombudsperson for the Protection of Children and Adolescents (Procuraduría Especial de la Niñez y la Adolescencia) in the promotion, protection and investigation of violations of children’s rights, the Committee is concerned at the scarcity of human, technical and financial resources available for this important work. It is also concerned about undue delays in the designation of the Ombudsperson.

8.
The Committee recommends that the State party assign greater human, technical and financial resources to the Office of the Special Ombudsperson for the Protection of Children and Adolescents so that it can fully exercise its function of oversight and defence of the rights of children and adolescents. It further recommends guaranteeing independence in the designation and operation of the Human Rights Ombudsperson. The Committee recommends that the State party take into account the Committee’s general comment No. 2 (2002) on the role of independent national human rights institutions in the promotion and protection of the rights of the child.

Dissemination and training

9.
While welcoming that the Convention and the Optional Protocol are included in the curriculum of military academies, the Committee is concerned that the awareness of the Optional Protocol among the general public and professional groups working with and for children, in particular among the military, seems to be low.

10.
The Committee recommends that the State party ensure that the principles and provisions of the Optional Protocol are widely disseminated to the general public and in particular among children. It further recommends that the State party strengthen human rights training for members of the armed forces with specific training on the provisions of the Optional Protocol. Furthermore, the Committee recommends that the State party develop awareness-raising, education and training programmes on the provisions of the Optional Protocol for relevant professional groups working with children, notably prosecutors, lawyers, judges, law enforcement officers, social workers, medical professionals, teachers, media professionals, local and district officials.

Data

11.
The Committee regrets the lack of disaggregated data on many areas covered by the Optional Protocol, including the number of Nicaraguan children and asylum-seeking or immigrant children who have been recruited or used in hostilities by non State armed groups abroad.

12.
The Committee urges the State party to establish a centralised data system with a view to collecting information and statistics on the implementation of the Optional Protocol, and for the identification and registration of all children present within its jurisdiction who may have been recruited or used in hostilities by non State armed groups abroad including refugee and asylum-seeking children, and to provide information on the implementation of this recommendation in its next periodic report under the Convention.

III.
Prevention

Peace education

13.
The Committee notes that human rights education exists in the school curricula, but regrets the lack of information from the State party regarding efforts to promote an effective and sustainable peace education at all levels of the Nicaraguan schools.

14.
The Committee recommends that the State party take effective measures to include human rights and peace education in school curricula and to encourage a culture of peace and tolerance within schools. It also encourages the State party to include human rights and peace education in the training of teachers.

IV.
Prohibition and related matters

Legislation

15.
While welcoming that the Penal Code and the Child Code prohibit the recruitment and direct participation of children in armed conflicts and hostilities, both internal and international, the Committee is concerned that the definition of the crime does not include indirect participation in hostilities (Penal Code No. 641, May 2008, article 509; Child Code, 1998, art. 79). Furthermore, the Committee is concerned that this provision is not explicitly applicable to non-state armed groups.

16.
In order to further strengthen measures for the prevention of the recruitment of children and their use in hostilities, the Committee urges the State party to:

(a)
Ensure that violations of the provisions of the Optional Protocol regarding the recruitment of children by non-state armed groups and the indirect participation of children in hostilities be explicitly criminalized in the State party’s Penal Code; and

(b)
Ensure that all military codes, manuals and other military directives are in accordance with the provisions of the Optional Protocol.

Jurisdiction and extradition

17.
The Committee notes information that extradition from the State party is regulated by bilateral and multilateral agreements. Nevertheless, the Committee regrets the lack of an explicit reference in the State party’s legislation to the possibility of extradition of persons who committed offences addressed in the Optional Protocol.

18.
The Committee recommends that the State party ensure that domestic legislation enables it to establish and exercise extraterritorial jurisdiction over crimes under the Optional Protocol.

V.
Protection, recovery and reintegration

Assistance for physical and psychological recovery

19.
The Committee regrets the insufficient measures taken to identify children, including refugee and asylum-seeking children, who may have been recruited or used in hostilities abroad, as well as inadequate measures taken for their physical and psychological recovery and social reintegration.

20.
The Committee encourages the State party to establish an identification mechanism for children who may have been recruited or used in hostilities, and take the necessary measures for their physical and psychological recovery and social reintegration. Such measures should include careful assessment of the situation of these children, reinforcement of the legal advisory services available for them and the provision of immediate, culturally responsive, child sensitive and multidisciplinary assistance for their physical and psychological recovery and their social reintegration in accordance with the Optional Protocol.

VI.
International assistance and cooperation

21.
The Committee encourages the State party to support multilateral and bilateral activities to address the rights of children involved in armed conflict, in particular by promoting preventive measures as well as physical and psychological recovery and social reintegration of child victims of acts contrary to the Optional Protocol.

VII.
Ratification

22.
The Committee recommends that the State party consider ratifying the Rome Statute of the International Criminal Court.

VIII.
Follow up and dissemination

23.
The Committee recommends that the State party take all appropriate measures to ensure full implementation of the present recommendations, inter alia, by transmitting them to the Head of State, the Supreme Court, National Assembly, relevant ministries and municipal authorities for appropriate consideration and further action.

24.
The Committee further recommends that the initial report and written replies submitted by the State party and the related recommendations (concluding observations) it adopted be made widely available in the languages of the country, including (but not exclusively) through the Internet to the public at large, civil society organizations, youth groups, professional groups and children, in order to generate debate and awareness of the Optional Protocol, its implementation and monitoring.

IV.
Next report

25.
In accordance with article 8, paragraph 2, the Committee requests the State party to include further information on the implementation of the Optional Protocol in its consolidated fifth and sixth periodic report under the Convention on the Rights of the Child, due on 1 October 2015.

�
United Nations�
CRC/C/OPAC/NIC/CO/1�
�
��
Convention on the�Rights of the Child�
Distr.: General

1 October 2010

Advance Unedited Version

Original: English�
�

[image: image2.png]Please recycle @

GE.

GE.

